US Army Corps of Engineers Jacksonville District 10055075 **Superfund Five-Year Review Report** Gold Coast Oil Company, Inc. Miami, Dade County Florida Prepared for U.S. Environmental Protection Agency, Region IV August 2001 # **EPA Five-Year Review Signature Cover Preliminary Information** | Site name Gold Coast Oil Co, Inc. | EPAID FLD071307680 | | | |--------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|--|--| | Region 04 State Florida | City/County Miami/Dade | | | | LTRA* (highlight) Y N | Construction completion date: July 1990 | | | | Fund/PRP Lead PRP | NPL status Deleted from the NPL | | | | Lead agency EPA Region 4 | | | | | Who conducted the review (EPA Region, state, Federal agencies or contractor) US Army Corps of Engineers, Jacksonville District | | | | | Dates review conducted From 6/4/01 To 8/27/01 Date(s) of site visit 6/29/01 | | | | | Whether first or successive review Second Review | | | | | Circle: Statutory Policy | Due date November 1999*. | | | | Trigger for this review (name and date) Five Years Since Previous Review | | | | | Recycling, reuse, redevelopment site (highlight) Y N | | | | <sup>\*</sup>Note The official due date of this Five Year Review was November 1999, five years after the signing of the first five-year review. The due date for this report assigned by EPA Region 4 to the Jacksonville District is August 27, 2001. #### Deficiencies: No deficiencies were identified #### Recommendations: Conclude five-year review process #### **Protectiveness Statement(s):** The selected ROD remedy currently remains protective of human health and the environment #### Other Comments: None Signature of EPA Regional Administrator or Division Director, and Date Mr Richard D Green, Director Waste Management Division # Gold Coast Oil Co., Inc. Miami, Dade County Florida Superfund Five-Year Review Report ## **Table of Contents** | Section | Page No | |------------------------------------------------------------------|------------| | Five-Year Review Summary Form Executive Summary List of Acronyms | <br> <br> | | I Introduction and Purpose . | 1 | | II Site Background | 2 | | III Site Chronology | 4 | | IV Remedial Actions | 8 | | V Summary of Site Visit and Findings | 12 | | VI Assessment | 14 | | VII Issues | 17 | | VIII Recommendations | 17 | | IX Protectiveness Statement | 17 | | X Next Review | 17 | | Attachment A Site Inspection Checklist | 18 | | Attachment B Photographs | 19 | | Tables | 20 | | Figures | <br>.21 | | Documents Reviewed | <br>. 22 | #### **Executive Summary** The Gold Coast Oil Superfund Site (GCO) is located within an industrial area on two acres of vacant land at 2835 S W 71<sup>st</sup> Avenue, Miami, Dade County Florida. The GCO Site property is owned by CSX Transportation Corporation, which leased the property to Gold Coast Oil in the early 1970's. Gold Coast Oil, along with Solvent Extraction Inc., was in the business of distilling mineral spirits and lacquer thinner and reclaiming solvent. All wastes generated by the solvent recovery operations were disposed of or stored on site, no waste was shipped offsite during the 11 years of operation. EPA issued a Record of Decision on September 11, 1987for the GCO Site. The remedy provided for the excavation and offsite disposal of hardened waste sludges, and excavation, stabilization, and onsite disposal of surface soils contaminated with volatile organic compounds (VOCs) and metals. However, it should be noted that no surface soils were stabilized and disposed of onsite. The remedy also provided for the implementation of groundwater recovery, treatment, and disposal system for the remediation of VOCs in the groundwater. This component of the remedy included collection of groundwater through recovery wells, onsite treatment through air stripping, and onsite disposal of treated effluent to the Biscayne Aquifer through an injection well. The first GCO Superfund Site Five-Year Review was completed by EPA Region 4 and peer reviewed by EPA Headquarters Staff in November 1994 A Site Closeout Report (SCOR) for Gold Coast Oil NPL Site, dated January 18, 1995 was prepared by EPA and documented the completion of all remedial work as described in the Statement of Work and Record of Decision. The SCOR concluded that based on the non-detection of any ROD parameters in any wells, the groundwater remediation of the GCO Site was complete. In response FDEP concurrence with the completion of the cleanup of the GCO Site, EPA Region 4 deleted the Site from the NPL on October 9, 1996. An additional year of groundwater monitoring was conducted, verifying no increase in contaminant levels. EPA Region 4 notified the Remedial Action Coordinator on March 4, 1997, that approval has been given to begin abandonment of all wells with exception of MW-1, MW-8, MW-9, and MW-17 Following a September 1997 sampling event of MW-1, MW-8, MW-9, and MW-17 approval was given by EPA to abandon the remaining four wells on September 27, 1997. EPA Region 4 issued a memorandum of Certification of Completion on October 17, 1997, which stated "In view of the completion of the work and consistent with the terms of the Consent Decree, EPA Region 4 is proceeding with termination of the decree." No additional activity has occurred at the GCO Site ### **List of Acronyms:** ARARs Applicable, or Relevant and Appropriate Requirements BA Biscayne Aquifer bls below land surface BDL Below Detection Limits GCO Gold Coast Oil Co, Inc CERCLA Comprehensive Environmental Response and Liability Act CD Consent Decree COC Contaminant of Concern DERM Dade County Environmental Management DNAPLs Dense Non Aqueous Phase Liquids EPA Environmental Protection Agency ESD Explanation of Significant Differences FDEP Florida Department of Environmental Protection FDER Florida Department of Environmental Regulation FS Feasibility Study GRTD Groundwater recovery, treatment and discharge gpd gallons per day LTRA Long Term Response Actions MCR Miami Coastal Ridge MW Monitoring Well NGVD National Geodetic Vertical Datum NPL National Priority List OSWER Office of Solid Waste Management and Emergency Response PRPs Potential Responsible Parties PCE Tetrachloroethelene POTW Publicly Owned Treatment Works QA/QC Quality Assurance/Quality Control RA Remedial Action RCRA Resource Conservation and Recover Act RD Remedial Design RD/RA Remedial Design/Remedial Action RI Remedial Investigation RI/FS Remedial Investigation/ Feasibility Study ROD Record of Decision SFWMD South Florida Water Management District SOW Statement of Work TCE Trichloroethelene TIER Technical Impracticability Evaluation Report TTO Total Toxic Organics ug/L microgram per liter USACE United States Army Corps of Engineers VOCs Volatile Organic Carbons WWTP Wastewater Treatment Plant WasteLan The regional database related to CERCLIS # Gold Coast Oil Co., Inc. Miami, Dade County, Florida Superfund Five-Year Review Report ## I. Introduction and Purpose #### General The U S Army Corps of Engineers, Jacksonville District (USACE), on behalf of the U S Environmental Protection Agency (EPA), Region 4, has conducted a Five-Year Review of the remedial actions implemented at the Gold Coast Oil Site (hereafter the GCO Site) Miami, Dade County, Florida This report documents the methods, findings, and conclusions of the review. The purpose of this Five-Year Review is to evaluate whether the remedial actions at the site remain protective of human health and the environment. #### **Authority** Section 121 of the Comprehensive Environmental Response, Compensation, and Liability Act of 1980 (CERCLA), as amended by the Superfund Amendments and Reauthorization Act of 1986 (SARA), and Section 300 430 (f) (4) (ii) of the National Oil and Hazardous Substance Contingency Plan (NCP), require that periodic (no less than every five years) reviews be conducted for sites where hazardous substances, pollutants or contaminants remain at the site above levels that allow for unlimited use and unrestricted exposure following the completion of remedial actions. Since the selected remedy in the Record of Decision included stabilization and onsite disposal of contaminated surface soils, EPA conducted a statutory review of the remedy in 1994. At that time the remedy was ongoing and a recommendation was made that another review be conducted in 1999. Since the initial review, a decision was made not to dispose of any stabilized materials onsite. Therefore, five-year reviews are no longer required by statute. This second five-year review is being conducted to respond to the recommendation for continued reviews in the first five-year review and to document that all remedial activities are complete and the site is available for unlimited use and unrestricted exposure. The review was conducted from June to August 2001. #### Local Repository A copy of this Five-Year Review Report will be placed in the EPA's Record Center in Atlanta, GA, as well as the local information repository for the GCO Site located at Florida International Library, Room AT-235, Miami FL 33199 #### II. Site Background The background information presented in this section has been obtained from the Record of Decision (ROD) as well as numerous other reports. #### Location and Description The GCO Site is a 2.0-acre parcel of flat, sandy land located at 2845 SW 71<sup>st</sup> Avenue, Miami, Florida. The Site is located in a mixed commercial, industrial, and residential area in Miami, Florida. It is bordered on the north and west by railroad tracks, on the south by a group of small businesses and on the east by SW 71<sup>st</sup> Avenue. The Site has no distinguishable surface drainage and is enclosed by a fence with a locking gate. The Coral Gable Canal is approximately 850 feet south of the Site. The canal drains to the Biscayne Bay and on to the Atlantic Ocean. The Site is within the 100-year flood plain, but flooding from canal overflow is not likely, since the canal flow is regulated. A Site location map is presented as Figure 1. #### Site Layout /Former Operation. The GCO Site is the former location of an oil and solvent reclamation facility and bulk storage area from the early 1970s to 1982 when the company lost its lease from Seaboard Coast Line Railroad due to regulatory violations. Blowdown from the operations sprayed directly onto the ground. Stillbotton wastes from the distilling operation were stored in a tank truck and 55 gallons drums. There were 2500 corroded and leaking drums containing sludge from the distilling operation, contaminated soils, and paint sludges along with large storage tanks of hazardous waste (see Figure 2). All wastes generated by the solvent recovery operations were disposed or stored onsite; no waste was shipped offsite during the 11 years of operation. A Record of Decision issued by EPA on September 11, 1987 selected a final remedy for the Site. As a result of remedial actions the site layout was altered as follows: - The processing area was demolished and is no longer present; - Hardened waste sludges and contaminated soils were excavated and disposed offsite; - Waste stored in drums and tank truck were transported to a hazardous waste processing and disposal facility; • The parcel was filled, graded, and vegetated # Physical Characteristics | | SITE CHARACTERISTICS | |---------------|----------------------------------------------------------------------------------------| | Topography | The topography is relatively flat in the vicinity of the Site with a | | | land surface elevation of about 8 feet above mean sea level. | | | The Coral Gable Canal is approximately 850 feet south of the | | | Site (Figure 3). | | Site Geology | The Anastasia underlies the Site from a depth of about 10 feet | | | to about 45 feet. Down to four teet is composed of a thin, black | | (see Figures | to brown, organic rich soil layer of two to four inches in | | 3 & 3A) | thickness, underlain by a white to light tan, fine-grained sand. | | Site | The GCO site is underlain by the Biscayne Aquifer to a depth | | Hydrology | of about 120 feet. Locally, the Biscayne aquifer is composed | | | of permeable parts of the Miami Oolite and the Anastasia | | | Formation of Pleistocene Age (Figure 2). Collectively these | | | formations are capable of transmitting large amounts of | | | groundwater at high rates under low hydraulic gradients. | | Groundwater | Groundwater in the vicinity of the site is located approximately | | Elevation and | 7 to 8 feet below land surface (bls) based on quarterly water | | Flow | table measurements. The seasonal fluctuation in the water | | , - | table, based on water table elevation measurements | | (see Figures | conducted quarterly at the Site, is approximately 1.5 to 2.0 feet. | | 4,4A,4B,4C) | The hydraulic gradients across the Site, on February 28, 1990 | | | and March 3, 1990 were 5x10 <sup>-5</sup> and 7x10 <sup>-5</sup> respectively, | | | almost flat suggesting that groundwater movement was | | | insignificant The direction of groundwater flow is generally | | | southwestward from the Site toward the Coral Gable Canal. | | | Groundwater movement at the Site is negligible since there is a | | | lack of a significant driving force to overcome even the slightest resistance to flow. | | Land and | There are no known private or municipal wells in the path of | | Resources | the contaminant plume, consequently groundwater | | Use | consumption represents an incomplete exposure route. | #### III. Site Chronology #### Pre-Site Discovery The GCO property is owned by CSX Transportation Corporation, which leased the property to GCO in the early 1970's. GCO, along with Solvent Extraction, Inc., were in the business of distilling mineral spirits and lacquer thinner and reclaiming solvent. Poor housekeeping practices and improper disposal of wastes resulted in extensive contamination of surface and subsurface soils at levels that posed a threat to human health, welfare and/or the environment. The underlying Biscayne Aquifer source of drinking water for Dade County was also extensively contaminated at levels in excess of Federal and State Drinking Water Standards. Concern for the potential threat to the public and impact to local drinking water supply prompted the inclusion of the Site on the National Priority List (NPL) in September 1983 #### Five-Year Review - November 1994 As part of the first five-year review, dated November 1994, EPA reviewed the applicable or relevant and appropriate requirements (ARARs) for this Site. The clean-up level for lead appeared to be well below levels recommended by EPA Region 4, and was considered protective of human health and the environment. The groundwater cleanup levels appeared to meet all ARARs and, also were considered protective of human health and the environment. EPA did not identify any changes in the ARARs, which would challenge the protectiveness of the remedy selected in the first five-year review. #### Superfund Closeout Report (SCOR) - February 1996 February 1996, EPA Region 4 prepared a SCOR which documented that the Potential Responsible Parties (PRPs) had completed all construction activities for the GCO Remedial Action in accordance with the Record of Decision (ROD) dated October 1, 1993. The conclusions of the SCOR were as follows: - The groundwater remediation of the GCO Site was complete based on the November 1994 sampling event which concluded non-detection of any ROD parameters in any wells - The Gold Coast Steering Committee requested approval from EPA to abandon all wells except four monitoring wells previously designated for future monitoring on or about February 3, 1997. - September 27, 1997, all four remaining wells are abandoned; the GCO RA is complete. #### Notice of Deletion - July 1996 EPA, in consultation with the FDEP, concluded that the groundwater recovery system had achieved its goal in significantly reducing contaminant levels within the aquifer, and that continued operation of the recovery system would not provide any further reduction in contaminant levels. The following procedures were used for the deletion of GCO Site. - EPA, Region 4, recommended deletion and has prepared the relevant documents. - FDEP concurred with the deletion and has prepared the relevant documents. - Concurrent with the National Notice to Delete, a local notice was published in local newspaper and was distributed to appropriate Federal, State, and local officials and other interested parties. - The Region made all relevant documents available in the Regional Office and local site information repository. #### NCP Criteria for Deletion The NCP establishes the criteria that EPA uses to delete sites from the NPL in accordance with 40 CFR Part 300.425(E). In making the determination to delete from the NPL where no further response is appropriate, EPA did consider, in consultation with the State of Florida, whether any of the following subject matters were met: - Responsible or other parties have implemented all appropriate response actions required. - All appropriate Fund-financed response under CERCLA had been implemented and no further clean-up by responsible parties was appropriate. - The remedial investigation has shown that the Site poses no significant threat to public health, welfare, or the environment and, therefore, undertaking of additional remedial measures is not appropriate. # Site Chronology Summary List | Completion Date | Action Name | | |--------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | | | | | August 1, 1980 | Dade County Department of Environmental Resource Management (DERM) reported the GCO Site to EPA. | | | June 1982 | CSX Transportation evicted Gold Coast Oil from the | | | | property and agreed to voluntarily clean up the Site. | | | August 1, 1982 | Completion Preliminary Remedial Investigation | | | December 30, 1982 | Proposal to National Priority List (NPL) | | | March 1983 | EPA, the Florida Department of Environmental Protection (FDEP) requested that EPA takes the lead at the Site, | | | June 15, 1983 | Remedial Action Master Plan was completed. | | | September 8, 1983 | Final Listing on NPL | | | November 15, 1983 | Remedial Investigation/Feasibility Study negotiations. | | | September 11, 1987 | Record of Decision (ROD) issued by EPA Region 4 | | | May 31, 1988 | Remedial Design/Remedial Assessment negotiations. | | | June 31, 1988 | Proposed Remedial Design | | | September 21, 1988 | Consent Decree. | | | March 1989 | Soil remediation began. | | | June 30, 1989 | Completion Preliminary Remedial Design. | | | February 1990 | Remediation of the hardened waste sludges and on-site | | | | surface soils completed. | | | June 12, 1990 | Final Remedial Design | | | July 1990 | The groundwater remediation system was implemented | | | July 1991 | Two monitoring wells near the center of the plume were enlarged and converted to recovery wells. This approach increased the recovery of contaminated groundwater, and many of the formerly contaminated wells were now within the performance criteria specified in the ROD. | | | February 1992 | The notice of completion and Remedial Action Report, was issued documenting completion of all the remedial action elements except operation and maintenance of the groundwater remediation system. | | | February 24, 1994. | Technical Impracticability (TI) Evaluation of Further Groundwater Restoration at the GCO NPL Site. The groundwater recovery, treatment and discharge system (GRTD) was complete. | | | March 15, 1994 | EPA concluded that the groundwater recovery system had achieved its goal in significantly reducing contaminant levels within the aquifer, and that continued operation of the recovery system would not provide any further reduction in contaminant levels within the aquifer. The system was deactivated and placed in a monitoring mode. | | | March through July<br>1994 | Hydrogen peroxide was added to the wells in an effort to oxidize any organic carbon present and facilitate the release of the volatile organic compounds from the formation. | | |----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | May 1994 | EPA viewed remediation of groundwater as complete and a recommendation was made to cease all future pumping and treating, but to continue monitoring. | | | November 1994 | Five-Year Review Report | | | February 1996 | Closeout Report prepared by U.S. Environmental Protection Agency | | | July 8, 1996 | The Florida Department of Environmental Protection (FDEP) reviewed the GCO Site Closeout Report and agreed with the EPA 's recommendations to delist the Site from the National Priority List (NPL). | | | August 21, 1996 | The Notice of Intent (NOI) to Delete GCO site was published in the Federal Register | | | September 20, 1996 | Public comment period expired September 20 1996 (NOI). EPA received no comments and therefore did not prepare a Responsiveness Summary. The South Superfund Remedial Branch (SSRB) recommended deletion of GCO site from the NPL. | | | September 27, 1996 | The Regional Administrator USEPA Region 4 signed the Notice of Deletion of GCO Site from the National Priority List. EPA and FDEP determined that the Site poses no significant threat to public health or the environment and therefore response measures pursuant to CERCLA are not appropriate. * | | | March 4, 1997 | EPA approved to proceed with the abandonment of all monitoring wells with the exception of wells MW-1, MW-8, MW-9, and MW-17. Those wells were retained for one additional round of sampling | | | September 7, 1997 | MW-1, MW-8 and MW-17 were sampled; each well was found to be below detection limits. MW-9 was not sampled since it was inaccessible due to being covered with concrete discharge by an unknown source. | | | September 27, 1997 | EPA approves abandonment of monitoring wells MW-1, MW-8, MW-9, and MW-17. | | | October 17, 1997 | EPA Region IV pursuant to Section XXVI of the Consent Decree issues a letter certifying completion of all remedial activities, including operation and maintenance. | | \* Note: The EPA identifies sites which appear to present a significant risk to public health or the environment, and it maintains the NPL as the list of those sites. Sites on the NPL may be the subject of Hazardous Substance Response. Trust Fund remedial actions. Any site deleted from the NPL remains eligible for Fund-financed remedial actions in the unlikely event that conditions at the site warrant such action. Section 301 425(e)(3) of the NCP, states that Fund-financed actions may be taken at sites deleted from the NPL in the unlikely event that conditions at the site warrant such action. Deletion of a site from the NPL does not affect responsible party liability or impede agency efforts to recover costs associated with response efforts. #### IV. Remedial Actions #### Remedial Objectives and Goals - Remedy Selection The general remedial action objective for the GCO Superfund Site is to provide protection of human health and the environment, while complying with federal and state requirements or ARARs #### General EPA has nine criteria for judging the best alternative for providing for protection of human health and the environment. These nine criteria consist of two threshold criteria, five primary balancing criteria, and two modifying criteria. #### Threshold Criteria - Compliance with ARARs - Overall Protection of Human Health and the Environment #### Primary Balancing Criteria - Short Term Effectiveness - Long -Term Effectiveness - Implementability - Reduction of Toxicity, Mobility, or Volume - Cost #### Modifying Criteria - State Acceptance - Community Acceptance #### Performance Standards Site-specific clean-up levels were established by EPA and FDEP based on clean-up levels established in the Biscayne Aquifer Study, toxicological information, and Federal and State ARARs. The clean-up levels identified in the ROD are as follows. | | Contaminant | Cleanup Level, ug/L | |-------------|----------------------|---------------------| | Soil | Lead | 10,000 | | Groundwater | 1,1-Dichloroethane | 5 0 | | | t-1,2-Dichloroethane | 70 0 | | | Methylene chloride | 5 0 | | | Tetrachloroethylene | 0 7 | | | Toluene | 340 0 | | | Trichloroethylene | 3 0 | #### Selected Remedy All of the alternatives carried through to the detailed analysis stage were evaluated using the nine-criterion mention above The major components of the selected remedy are as follows - excavation and offsite disposal of hardened waste sludges and the excavation, stabilization, and onsite disposal of surface soils contaminated with VOCs and metals - implementation of a groundwater recovery, treatment, and disposal system for the remediation of VOCs in the groundwater. This component of the remedy included collection of groundwater through recovery wells, onsite treatment through air stripping, and onsite disposal of treated effluent to the Biscayne aquifer through an injection well. #### Soil Remediation Soil remediation began in March 1989, with the excavation and offsite disposal of 683 tons of contaminated soils and hardened waste sludge. An additional 200 cubic yards of contaminated soil was excavated and removed for offsite disposal in March 1990. As discussed in the Interim Site Closeout Report, sampling and analysis of soil samples verified compliance with the ROD clean-up criteria. No soils were stabilized and disposed of onsite as originally anticipated in the ROD. #### Groundwater Remediation The groundwater recovery, treatment and discharge system (GRTD) for the Site was operated for over four years. It was designed to treat groundwater to a quality that meets the Biscayne Aquifer water quality standards. The heart of the GRTD was two air stripping towers packed with a special lower packing material called IMPAC (manufactured by LANTAC) that improves the stripping of volatile organic compounds (VOCs) from water. The GRTD also included a holding tank and a number of pumps and valves arranged to provide maximum system flexibility and optimum groundwater treatment with built-in fail safe systems (see Figure 5). The groundwater recovery system consisted of 21 wells (see Figure 6) at various screened depths (see Figure 7), of which six were used as recovery wells, and three were used as discharge wells. The GRTD operated continuously without any major shutdown. The performance of the system was monitored periodically by sampling the stripping towers effluent and sampling a series of monitoring wells also constructed at various depths. After the first year of operation of groundwater treatment system during which over 25 million gallons of groundwater were treated, the COCs were confined primarily to monitoring wells MW-11 and MW13 (see Figure 8) Subsequent efforts to recover the low-levels of contaminants adsorbed by the formation included a period of scheduled shutdowns of the pumping system to allow time for the contaminants to desorb from the formation. The system was shut-down during the period from August 1 until November 15, 1993 and monitoring wells were sampled twice during this period. This approach did not have a significant effect on the removal of the low-level of contaminants. The PRPs tried adding hydrogen peroxide to the wells, pulse pumping the system, and soil venting in order to improve removal of the remaining contaminants, with no demonstrable improvement in groundwater quality. Also, two shallow groundwater recovery wells located near the center of the plume, were reactivated and operated until March 15, 1994. Monitoring of the GCO Site during the period May through November 1994 indicated continued compliance with the groundwater performance criteria, with the exception of periodic exceedances of TCE and PCE in the two shallow wells located near the center of the former plume (see Figure 9, Groundwater Treatment History, MW-13) The remaining TCE and PCE appear to be confined to an area of 200 square feet and limited to a depth of 30 feet below land surface (bls) due to the lack of significant hydraulic gradient and thus essentially no groundwater movement under no pumping conditions \_ In a final effort to attain permanent compliance with the performance criteria at monitoring wells MW-11 and MW-13, the soil surrounding the wells was excavated below the water table. A composite soil sample from each excavated stockpile did not indicate the presence of any TCE or PCE. It was theorized that these exceedances could be the result of residual VOC contamination in soil overlying the groundwater. However, soil gas analysis conducted in proximity to monitoring wells MW-11 and MW-13, in November 1994, did not indicate the presence of any residual contamination in the unsaturated zone. EPA met with representatives of the PRPs on October 11, 1994, to discuss the options remaining at the GCO Site. The following options were identified during the meeting as possible alternatives to continued pumping of groundwater. (1) cyclical pumping and treating of groundwater, (2) natural attenuation of TCE and PCE with groundwater monitoring until ARARs are achieved, (3) removal of additional soils in areas where concentrations persist, followed by natural attenuation and groundwater monitoring until ARARs are reached. Because the levels of VOCs decreased substantially over the four years of treatment system operation, and because levels remain above detection limits when pumping was continuous, EPA agreed with the PRPs that continuous pumping and treatment of groundwater would serve no further useful purpose at the Site In summary the groundwater recovery and treatment system recovered and treated approximately 80 million gallons of water. Operation of the system reduced contaminant levels by approximately 99 percent and essentially eliminated the dissolved plume. Contaminant levels were reduced dramatically within the first year of operation of the treatment system, however several modifications were eventually made to the groundwater recovery system to enhance its effectiveness. (see Figures 10,10A,10B,10C,10D,10E) With the pumping system off, for the duration of six months, a post groundwater treatment database was established. With EPA concurrence, the groundwater treatment equipment was removed from the GCO Site. #### Note A clean-up criterion of 0.7 ug/l was established for PCE in the ROD based on recommendations from the Biscayne Aquifer study. Because of the Biscayne Aquifer's status as a sole source aquifer and susceptibility to contamination, the study recommended groundwater clean-up levels that afforded a high degree of protection. However, results from over three years of groundwater remediation indicated that this clean-up level is likely unattainable due to technical limitations. Based on the results from the remediation thus far, EPA decided to revise the clean-up criterion for PCE to be consistent with the State of Florida maximum contamination level of 3.0 ug/l. This standard was derived using toxicological information and is protective of human health and should result in easier attainment of the groundwater clean-up criteria for this Site. Considering the new information, EPA and FDEP believe that the remedy remains protective of human health and the environment <u>Demonstration of Quality Assurance/Quality Control (QA/QC) from Cleanup Activities</u> Activities at the Site were consistent with the ROD, remedial design, and remedial action work plans. EPA analytical methods were used for all verification and monitoring samples during the remedial actions. Samples were collected in accordance with EPA protocols. The QA/QC program used through the RA was vigorous and in conformance with EPA standards, therefore, EPA determined that the construction records and analytical results are of sufficient quality to document the successful completion of construction at the Site. ## V. Summary of Site Visit and Findings #### General This Five-Year Review consisted of the following activities - 1 A review of relevant documents (see Appendix A, Documents Reviewed) - 2 Interview with the remedial action coordinator and others listed below - 3 Site visit - 4 Preparation of the Five-Year Review Report #### Interviews Mr A L Simmons, Remedial Action Coordinator, A L Simmons Consultants, Inc (by telephone) Mr Simmons has had extensive involvement with the site since early 1989. As a remedial action coordinator, Mr Simmons provided valuable information on site history, remedial actions, and current site status. He was not aware of any complaints or issues at the community level. He stated that the responsiveness and professionalism of the EPA Region 4 RPM was excellent. Florida Department of Environmental Protection at West Palm Beach and Dade County officials were contacted by telephone in order to gather background information on the Site and community #### Site Inspection The Site Inspection for this Five Year Review was performed by Nestor S Sotelo, USACE, Jacksonville District, on June 29, 2001 Mr Sotelo was not accompanied by any other parties on the GCO site visit. The weather was mostly cloudy, hot and humid Site visit inspection was performed on the following items - (1) Visual inspection of the GCO Site to observe the completion of the remedial action work. No environmental damage was observed, such as stressed vegetation, discolored earth, or odors - (2) Monitoring Wells/Recovery Wells/Groundwater Treatment System It was observed that groundwater treatment system had been removed and all wells abandoned Note The system of extraction wells and the associated air stripping towers were relocated to Airco Plating Co , Inc , Superfund Site - (3) Site Security A six-foot chain link fence with was observed around the facility. The fence was in good condition. The access gate was kept locked - (4) Surrounding Area Land use adjacent to the site is a mixture of industrial, commercial and residential. No environmental damage was observed, such as stressed vegetation, discolored earth, or odors #### Risk Assessment Since the GCO Site has been given a Certification of Completion, no risk assessment was performed. Furthermore, no endangered or threatened species have been identified in the immediate vicinity of the Site. #### Data Review Four perimeter wells (MW-1, MW-8, MW-9, and MW-17) were sampled on October 28, 1996. Those wells were used to monitor for potential changes in water quality at the GCO Site boundary. The sampling analysis results were used by EPA to determine whether or not to proceed with the abandonment of wells within the Site boundary. | Gold Co | ast Oil Analyses of Sampling | Taken on Oc | tober 28, 1996 | |------------|------------------------------|-------------|----------------------| | Sample I D | Parameter | Results | Detection Limit ug/L | | MW-1 | Toluene | BDL | 1 000 | | | Trans-1,2-Dichloroethene | BDL | 1 000 | | | 1,1-Dichloroethene | BDL | 1 000 | | | Trichloroethene | BDL | 1 000 | | | Tetrachloroethene | BDL | 1 000 | | MW-8 | Toluene | BDL | 1 000 | | | Trans-1,2-Dichloroethene | BDL | 1 000 | | | 1,1-Dichloroethene | BDL | 1 000 | | | Trichloroethene | BDL | 1 000 | | | Tetrachloroethene | BDL | 1 000 | |-------|--------------------------|-----|-------| | | | | | | MW-9 | Toluene | BDL | 1 000 | | | Trans-1,2-Dichloroethene | BDL | 1 000 | | | 1,1-Dichloroethene | BDL | 1 000 | | | Trichloroethene | BDL | 1 000 | | | Tetrachloroethene | BDL | 1 000 | | MW-17 | Toluene | BDL | 1 000 | | | Trans-1,2-Dichloroethene | BDL | 1 000 | | | 1,1-Dichloroethene | BDL | 1 000 | | | Trichloroethene | BDL | 1 000 | | | Tetrachloroethene | BDL | 1 000 | The wells MW-1, MW, 8 and MW-9 were sampled again on September 7, 1997 As stated in the letter dated September 30, 1997 from Mr. Edward E. Clark, P. E. to Mr. Bradley A. Jackson, EPA RPM, each well was found to be below detection limits. MW-9 was not sampled since it was inaccessible due to being covered with concrete discharged by an unknown source. #### VI. Assessment #### Effectiveness of the Remedy for Soil Remediation Soil remediation began in March 1989, with the excavation and offsite disposal of 683 tons of contaminated soils and hardened waste sludge. An additional 200 cubic yards of contaminated soil was excavated and removed for offsite disposal in March 1990. As discussed in the Interim Site Closeout Report, sampling and analysis of soil samples verified compliance with the ROD clean-up criteria. #### Effectiveness of the Remedy for Groundwater Remediation The selected remedy for groundwater remediation has been effective in accomplishing the remedial objectives. Active groundwater pump and treatment in operation from July 1990 until March 1994, was instrumental in reducing toxicity, mobility and volume of groundwater contamination. It has been effective in reducing contaminant levels below ROD remediation goals in a time-effective and cost-effective manner. The size of the groundwater plume was reduced significantly to the point where it encircles only one, and occasionally two wells (see Figures 10 thru 10E). The concentrations of the most persistent parameters of concern, PCE and TCE, were reduced from a high value of 44,000 ug/l of PCE and 1,700 ug/l of TCE to values that generally reached below detection limits. Occasional spikes produced average values above detection limits, PCE of 40 ug/l and TCE of 13 ug/l (see Table1). Projections for the GCO Site showed that the concentrations of TCE and PCE would persist at these low levels for an indefinite time period in spite of several attempts to enhance the performance of a properly designed and functional groundwater treatment and recovery system. As shown in Table 2, TCE and PCE concentrations decreased with time and stabilized at levels within the performance criteria specified in the ROD. On October 28, 1996 MW-1, MW-8, MW-9, and MW-17 were analyzed for ROD parameters PCE and TCE and concentrations were below detection limits. On September 19, 1997 the wells were sampled with the exception of MW-9, which was not sampled since it was covered with concrete. Each well was found to be below laboratory detection limits. #### Review of Applicable or Relevant and Appropriate Requirements (ARARs) As part of the five-year review process, it is necessary to evaluate the effect of newly promulgated or modified standards on the protectiveness of the remedy Newly promulgated or modified standards must be evaluated in order to determine if the cleanup level established in the ROD is still protective In this five-year review, ARARs listed in the ROD were reviewed and compared to existing standards to see if any changes in the standards have occurred since the signing of the ROD. Table 13 of the 1987 ROD (page 51) was used to identify the ARARs established in the ROD. The results of the comparison and discussion of changes follow. An ARAR review was performed for the site in accordance with the draft EPA guidance document, "Comprehensive Five-Year Review Guidance," OSWER 9355 7-03B-P, July 17, 2001 Documents reviewed for the ARAR analysis are as follows - 1 Gold Coast Oil Record of Decision, September 11, 1997 - 2 Results of sampling perform on October 28, 1996 #### ARARs Identified in the ROD Requiring Evaluation During the Five-Year Review - 1 Section 62-730 180 of F A C - 2 Section 62-730 of FAC - 3 Section 62-520-400 of F A C for classification of groundwater #### Chemical-specific ARARs The only chemical-specific standards specified in the ROD for alternatives 5 and 7 were Federal Safe Drinking Water Act Maximum Contaminant Levels (MCLs) for drinking water standards. The cleanup standards specified in the ROD were as follows. | Contaminant of Concern<br>Listed in the ROD | 1987 ROD<br>Cleanup<br>Standard | 2001 Federal<br>MCL Value<br>(40 CFR 141) | |---------------------------------------------|---------------------------------|-------------------------------------------| | 1,1-Dichloroethane | 5 ppb | None <sup>1</sup> | | trans 1,2-dichloroethylene | 70 ppb | 100 ppb | | methylene chloride | 5 ppb | 5ppb | | trichloroethylene | 3 ppb | 5 ppb | | toluene | 340 ppb | 1000 ppb | | tetrachloroethylene | 0 7 | 5 ppb | <sup>&</sup>lt;sup>1</sup> – MCL for 1,2-dichloroethane is 5 ppb As can be seen from the above table, the cleanup goals specified in the ROD are at or below current MCL values #### Action-Specific ARARs No action-specific ARARs identified in the ROD pertain to the protectiveness of the remedy today. Clean Air Act (CAA), Department of Transportation (DOT), and Resource Conservation and Recovery Act (RCRA) ARARs specified in the ROD were complied with during construction actions associated with the selected remedy #### Location-Specific ARARs No location-specific ARARs were identified in the ROD #### Summary of Site Compliance with ARARs No ARARs have changed nor have other standards been promulgated since the signing of the GCO Site ROD that would affect the degree of protectiveness of the current remedy #### VII. Issues | Issues | Aff | ects | |------------------------------------------------------------|------------|------------| | | Protective | ness (Y/N) | | | Current | Future | | None that pose a threat to human health or the environment | N | N | #### VIII. Recommendations | Recommendations/ | Party | Oversight | Milestone | Follow-up Actions | |--------------------|-------------|-----------|-----------|----------------------| | Follow-up Actions | Responsible | Agency | Date | Affects | | | | | | Protectiveness (Y/N) | | Conclude the Five- | EPA | N/A | N/A | N | | Year review | | | | | | process * | | | | | <sup>\*</sup> Since all contaminated soil and groundwater has been properly remediated and clean-up objectives met (see protectiveness statement below) at the GCO Site, there is no need to conduct any future Five Year Reviews for this Site #### IX. Protectiveness Statement EPA, in consultation with the FDEP, has determined that all necessary response actions, including final attainment of the groundwater clean-up criteria, have been met as specified in OSWER Directive No 9355 7-03B-P Specifically, confirmatory sampling has verified that the ROD clean-up objectives for the soil and groundwater have been achieved and that the remedy remains protective of public health, welfare and the environment These documents are available for review by calling the Regional Office at (404) 347-2643 #### X. Next Review Not Applicable # **Attachment A: Site Inspection Checklist** Please note that "O&M" is referred to throughout this document. At sites where Long-Term Response Actions are in progress, O&M activities may be referred to as "system operations" since these sites are not considered to be in the O&M phase while being remediated under the Superfund program # Five-Year Review Site Inspection Checklist (Template) (Working document for site inspection Information may be completed by hand and attached to the five-year review report as supporting documentation of site status "N/A" refers to "not applicable") | I. SITE INFORMATION | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------|--| | Site name Si Coast Dil Co. Tre | Date of inspection 6/39/0: | | | Location and Region | EPAID TEDOTOSOPCOU | | | Agency, office or company leading the five-year review | Weather/temperature | | | Remedy Includes (Check all that apply) Landfill cover/containment Groundwater pump and treatment Surface water collection and treatment Other Surface water collection and treatment | | | | II. INTERVIEWS (C | | | | 1 O&M site manager A.L. Simmon: RA Coordinate 6/26/01 Name Title Date Interviewed at site at office by phone Phone no 35 - 3512 Problems, suggestions, Report attached | | | | 2 O&M staff Name Title Interviewed □ at site □ at office □ by phone Phone Problems, suggestions, □ Report attached | | | | Contact Title | | | |--------------------------------------------------------------|---------|----------| | Name Title Problems, suggestions, □ Report attached | | | | Agency | | | | Name Title Problems, suggestions, □ Report attached | Date | Phone no | | Agency Contact | | | | Name Title Problems, suggestions, ☐ Report attached | Date | Phone no | | Agency | | | | Contact Name Title Problems, suggestions, □ Report attached | Date | Phone no | | Other interviews (optional) Report attache | | | | One like views (optional) in report attached | | | | pr deci est | | | | | | | | | <u></u> | | | | III. ONSITE DOCUMENTS & RECORDS VERIFIED (Check all that apply) | |----|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1 | O&M Manual and As-Builts | | 2 | Site Specific Health and Safety Plan Readily available Up to date N/A Contingency plan/emergency response plan Readily available Up to date N/A Remarks | | 3. | O&M and OSHA Training Records □ Readily available □ Up to_date □ N/A Remarks | | 4 | Permits and Service Agreements □ Air discharge permit □ Readily available □ Up to date □ N/A □ Effluent discharge □ Readily available □ Up to date □ N/A □ Waste disposal, POTW □ Readily available □ Up to date □ N/A □ Other permits □ □ Readily available □ Up to date □ N/A Remarks □ Up to date □ N/A | | 5 | Gas Generation Records □ Readily available □ Up to date □ N/A Remarks | | 6 | Settlement Monument Records Readily available Up to date N/A Remarks | | 7 | Groundwater Monitoring Records | | 8 | Leachate Extraction Records | | 9 | Discharge Compliance Records ☐ Air ☐ Readily available ☐ Up to date ☐ N/A ☐ Water (effluent) ☐ Readily available ☐ Up to date ☐ N/A Remarks | | | IV. O&M COS | TS | |--------------------------|----------------------------------|-----------------------| | O&M Organization | | | | | ☐ Contractor for State | | | ☐ PRP in-house | LI Contractor for PRP | · | | 1) Other | | | | | | | | O&M Cost Records | | | | ☐ Readily available ☐ | Up to date | _ | | ☐ Funding mechanism/s | | | | Original O&M cost estin | mate | ☐ Breakdown attached | | <b></b> | | | | lot | al annual cost by year for revie | w period if available | | FromTo | | ☐ Breakdown attached | | Dates | Total cost | _ Breakdown attached | | FromTo | | ☐ Breakdown attached | | Dates | Total cost | | | FromTo | | ☐ Breakdown attached | | Dates | Total cost | | | FromTo | | □ Breakdown attached | | Dates | Total cost | m n - data data | | FromTo<br>Dates | Total cost | ☐ Breakdown attached | | Dates | rotar cost | | | | | | | <del>=</del> | ually High O&M Costs Durin | | | Describe costs and reaso | ns | | | | | | | <del></del> | | | | | | | | | | | | | | | | 1 | Fencing damaged □ Location shown on site map □ Gates secured □ N/A Remarks | |----|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | B. | Site Access | | 1 | Access restrictions, signs, other security measures Location shown on map N/A Remarks | | C. | Perimeter Roads | | 1 | Roads damaged | | D. | General | | 1 | Vandalism/trespassing □ Location shown on site map □ No vandalism evident Remarks | | 2 | Land use changes onsite N/A Remarks | | 3 | Land use changes offsite N/A Remarks | | 4 | Institutional controls (site conditions imply institutional controls not being enforced) Agency Contact Name Title Date Phone no Problems, suggestions, Report attached | | | VI. LANDFILL COVERS ☐ Applicable ☐ Not applicable | | Α. | Landfill Surface | | 1 | Settlement (Low spots) | | 2 | Cracks | | |---|-----------------------------------------------------------------------------------------------------------------------------------------------|---| | 3 | Erosion | | | 4 | Holes | | | 5 | Vegetative Cover ☐ Grass ☐ Cover properly established ☐ No signs of stress ☐ Trees/Shrubs (indicate size and locations on a diagram) Remarks | | | 6 | Alternative Cover (armored rock, concrete, etc.) N/A Remarks | | | 7 | Bulges □ Location shown on site map □ Bulges not evident Areal extent Height Remarks | | | 8 | Wet Areas/Water Damage ☐ Wet areas/water damage not evident ☐ Wet areas ☐ Location shown on site map | | | 9 | Slope Instability | | | В | Benches | e | | 1 | Flows Bypass Bench | | |----|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------| | 2 | Bench Breached ☐ Location shown on site map ☐ N/A or okay Remarks | , <u>-</u> | | 3 | Bench Overtopped ☐ Location shown on site map ☐ N/A or okay Remarks ☐ | | | C. | Letdown Channels Applicable Not applicable (Channel lined with erosion control mats, riprap, grout bags, or gabions-that descend down the steep side slope of the cover and will allow the runoff water collected by the benches to move off of the landfill cover without creating erosion gullies ) | , | | 1 | Settlement | | | 2 | Material Degradation ☐ Location shown on site map ☐ No evidence of degradation Material type Areal extent Remarks | | | 3 | Erosion | | | 4 | Undercutting | | | 5 | Obstructions Understand Type Understand Type Areal extent Size Remarks | | | 6 | Excessive Vegetative Growth No evidence of excessive growth Vegetation in channels does not obstruct flow Location shown on site map Remarks | |----|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | D. | Cover Penetrations Applicable Not applicable | | 1 | Gas Vents ☐ Active ☐ Passive ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ Needs O&M ☐ Evidence of leakage at penetration ☐ N/A Remarks | | 2 | Gas Monitoring Probes ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ Needs O&M ☐ Evidence of leakage at penetration ☐ N/A Remarks | | 3 | Monitoring Wells (within surface area of landfill) ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ Needs O&M ☐ Evidence of leakage at penetration ☐ N/A Remarks | | 4 | Leachate Extraction Wells □ Properly secured/locked □ Functioning □ Routinely sampled □ Good condition □ Needs O&M □ Evidence of leakage at penetration □ N/A Remarks | | 5 | Settlement Monuments □ Located □ Routinely surveyed □ N/A Remarks | | E. | Gas Collection and Treatment | | 1 | Gas Treatment Facilities ☐ Flaring ☐ Thermal destruction ☐ Collection for reuse ☐ Good condition ☐ Needs O&M Remarks | | | | | 2 | Gas Collection Wells, Manifolds and Pipii ☐ Good condition ☐ Needs O&M Remarks | | |----|--------------------------------------------------------------------------------|-------------------------| | F. | Cover Drainage Layer | □ Not applicable | | 1 | Outlet Pipes Inspected | □ N/A | | 2 | Outlet Rock Inspected | | | G. | Detention/Sedimentation Ponds □ Appli | cable Not applicable | | 1 | Siltation Areal extent ☐ Siltation not evident Remarks | Depth □ N/A | | 2 | Erosion Areal extent ☐ Erosion not evident Remarks | Depth | | 3 | Outlet Works | | | 4 | Dam ☐ Functioning ☐ N/A | | | H. | Retaining Walls | applicable | | 1 | | | | 2 | <b>Degradation</b> ☐ Location shown on site marks | nap | | I. | Perimeter Ditches/Off-Site Discharge | _ | |----|------------------------------------------------------------------------------------------------------------------------------------------------------------|---| | 1 | Siltation | | | 2 | Vegetative Growth □ Location shown on site map □ N/A □ Vegetation does not impede flow Areal extent Type Remarks | | | 3 | Erosion | • | | 4 | Discharge Structure | - | | 1 | Settlement | | | 2 | Performance Monitoring | | | Α. | Groundwater Extraction Wells, Pumps, and Pipelines Applicable Not applicable SYSTEM REMOVE | | | l | Pumps, Wellhead Plumbing, and Electrical ☐ Good condition ☐ All required wells located ☐ Needs O&M ☐ N/A Remarks | <br> | |----|-----------------------------------------------------------------------------------------------------------------------------|--------| | 2 | Extraction System Pipelines, Valves, Valve Boxes, and Other Appurtenances Good condition Needs O&M Remarks | -<br>- | | В. | Surface Water Collection Structures, Pumps, and Pipelines Applicable Not applicable | | | 1 | Collection Structures, Pumps, and Electrical Good condition Needs O&M Remarks | | | 2 | Surface Water Collection System Pipelines, Valves, Valve Boxes, and Other Appurtenances Good condition Needs O&M Remarks | | | C. | Treatment System | | | 1. | Treatment Train (Check components that apply) Metals removal | | | 2 | Electrical Enclosures and Panels (properly rated and functional) □ N/A □ Good condition □ Needs O&M Remarks | | | 3 | Tanks, Vaults, Storage Vessels □ N/A □ Good condition □ Proper secondary containment □ Needs O&M Remarks | | | 4 | Discharge Structure and Appurtenances □ N/A □ Good condition □ Needs O&M Remarks | |----|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 5 | Treatment Building(s) □ N/A □ Good condition □ Needs repair | | | ☐ Chemicals and equipment properly stored | | | Remarks | | 6 | Monitoring Wells (pump and treatment remedy) ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled ☐ Good condition ☐ All required wells located ☐ Needs O&M ☐ N/A Remarks | | D. | Monitored Natural Attenuation | | I | Monitoring Wells (natural attenuation remedy) ☐ Properly secured/locked ☐ Functioning ☐ Routinely sampled | | | ☐ Good condition ☐ All required wells located ☐ Needs O&M ☐ N/A Remarks_ | | | · | # IX. OTHER REMEDIES If there are remedies applied at the site which are not covered above, attach an inspection sheet describing the physical nature and condition of any facility associated with the remedy. An example would be soil vapor extraction. #### X. OVERALL OBSERVATIONS #### A. Implementation of the Remedy Describe issues and observations relating to whether the remedy is effective and functioning as designed Begin with a brief statement of what the remedy is to accomplish (i.e., to contain contaminant plume, minimize infiltration and gas emission, etc.) The second of th #### B. Adequacy of O&M Describe issues and observations related to the implementation and scope of O&M procedures In particular, discuss their relationship to the current and long-term protectiveness of the remedy | C. | Early Indicators of Potential Remedy Failure | |----|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Describe issues and observations such as unexpected changes in the cost or scope of O&M or a high frequency of unscheduled repairs, that suggest that the protectiveness of the remedy may be compromised in the future | | | | | | | | | | | | Opportunities for Optimization | | | Describe possible opportunities for optimization in monitoring tasks or the operation of the remedy | | | | | | | | | | | | <u> </u> | ## **Attachment B: Photographs** Photograph 1 - Gold Coast Oil Site Description: Site Entrance SW 71th Ave. Photograph 2 - Gold Coast Oil Site Description: Former Drum & Holding Tank Storage Area Photograph 3 - Gold Coast Oil Site Description: Former Boiler Area Photograph 4 - Gold Coast Oil Site Description: Former Distilling Area Photograph 5 - Gold Coast Oil Site Description: Former Tank Storage Area Photograph 6 - Gold Coast Oil Site Description: Former Distilling Area ## **TABLES** - 1 Groundwater Treatment History, gold Coast Oil Site, Miami, Florida - 2 Analytical Results from Groundwater sampling Excavations 11 and 13, Gold Coast Oil Site [ABL]- 1 Groundwater Treatment History | | | ne 2/15/24 Sampling | MT 10. 17. 17. 17. 17. 17. 17. 17. 17. 17. 17 | | | | | | | | | | | | | |-------------------------------------------------------------------|-------------------------------|---------------------------------------|---------------------------------------------------|------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------|----------------------|---------------------------------------------------------------------|------------------------------------------------------------------|-----|----------|-------|-------------|-------|-------| | | | Sumpling<br>Trons (ug.1) | | | | | | ON SAMPLING A Sampling 1/4/03 Sampling | 1970 5 Secentration (1970) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 3 3 3 | | | | | | | | Mill Of Sampling<br>Communication (1) | 77 TILL 19 10 10 10 10 10 10 10 10 10 10 10 10 10 | 3 | | - | | LIVITAL SEMPLINE 12/17/04 SEMPLINE | TO K7 TO PGE (1997) | | 3 3 | | | | | | ıl flistory<br>ım <i>ı Tlond</i> ı | 3 YEARS OF SYSTEM CHITE ATTOR | Celling | | 3 2 | 20000000 | 0 0 | 0 0 0 | 3 | Pre-11 | | KOI) | | | | | | | 3 YEARS OF SYS | La Company | | | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 10/14/94 Sumpling<br>Concentrations (LEA) | 105 RG | | 5 | | <del></del> | | | | Groundwater Treatment History<br>Gold Coast Oil Site, Minmi Honds | 1 YTARS OF SYSTEM OFFICEN | Conc (4£1) As 6/7/24.97<br>TO- K1 | | 3 | 000000000000000000000000000000000000000 | | P | Par Series | 1.01 101 101 101 101 101 101 101 101 101 | | | | | | | | | Į | × | | L | e e o o o o o o o o o o o o o o o o o o | | 703 | R/15/04 Sampling<br>Consentrations (ug/) | | | | | | | | | | OF SYSTEM CHIPATION | PO EXT | <u> </u> | | | 000 | ricm Shut Down on 1/ | Ed Concentrations (up.d. Con | 52 1.3 7.9<br>0 1.3.7 7.0.8<br>0 0 0 | | | | <b>9</b> | | | | | YTAKO SY | Townsed 103 | 1341461<br>0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | <del></del> | Recovery Sys | Concentrations (ue/l Co | 11 59 | 1 | | 0 77 | 000 | | 0 | | | 6 | III IM IQL | 0 0 0 | | | | | Concentrations (up.) Concentrations (up.) TOE P.D. TOE P.C. | 121 (68) | ſ | | | | | | | | Conc (UEA) As of 1/1,200 | DCA<br>DCA | 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | - | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | ) c 2 8 6 | | | | 3 | | | | | | | And | П | الخ | 1.001 4.000[<br>1.001 4.000[<br>1.000] 9.00[ | 9 | | | | Concentrations (us.) | 0 0 1 | | | | | | | | | Ke. | 6 | MW-13<br>MW-10<br>MW-20<br>MW-20 | MW-1 | MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1<br>MAW-1 | MW-13<br>MW-18<br>MW-18<br>MW-19<br>MW-19 | | E E | MW-11<br>MW-10<br>MW-16<br>MW-20 | KOD | WAST THE | W. K. | NOW-12 | K K K | MW-19 | TC Trabbarethy too PCF, Teurshkroethy ter DCE Thank J-Dahlarethyter DCA 11-Dehlarethyer TOL Talense MTH Mithykne Chlende MTE, Mizera (t) vrhes indene Rebow (Descreen Limiu (BUL) Where ever blank inness uppear no samples were taken Wither ever blank esteeds the ROO Juni Average values were used when duplicate samples were siviliable TABLE 2 ANALYTICAL RESULTS FROM GROUNDWATER SAMPLING EXCAVATIONS 11 AND 13-20 GOLD COAST OIL SITE MIAMI, FLORIDA | Well ID | | | Ď, | aramete | r/Conce | Parameter/Concentration (ug/1) | 1/gu) u | | | | |------------------|-------|---------|------|----------|---------|--------------------------------|---------|----------|------|----------| | | 11/1 | 1/11/94 | 12/1 | 12/13/94 | 12/2 | 12/29/94 | 01/0 | 01/04/95 | 01/2 | 01/20/95 | | | TCE | PCE | TCE | PCE | TCE | PCE | TCE | PCE | TCE | PCE | | Pit-11 | 6.4 | 19.9 | BDL | BDL | NA | NA | BDL | BDL | BDL | BDL | | P1t-13-20 | 54.8 | 86.1 | 6.5 | BDL | | | | | | | | | | | | | | 02/0 | /01/95 | 02/1 | 02/15/95 | | | | | | | | | TCE | PCE | TCE | PCE | | | | | | | | Pit-11 | BDL | BDL | BDL | BDL | | | | | | | | Pit-13-20 | BDL | BDL | BDL | BDL | | | | | | | | NA - NOF ANALYZO | 20777 | | | | | | | | | | NA - Not Analyzed BDL - Below Detection Limit (TCE Detection Limit = 1.0; PCE Detection Limit = 0.5) ## **FIGURES** - 1 GCO Site Location Map - 2 GCO Site Layout/Former Operation - 3 Geological Section A-A Maps GCO Site - 4 Groundwater Elevation Maps GCO Site - 5 GRTD Schematic, GCO Site - 6 Monitoring Well Locations GCO Site - 7 Geologic section Showing Well Screen Depths - 8 Groundwater Remediation History - 9 Groundwater Treatment TCE, PCE History (MW-13) - 10 Multiple Dissolved Constituents Plumes for the indicated dates FIGURE 6 MONITORING WELL LOCATIONS GOLD COAST OIL SITE MIAMI, FLORIDA | <br>Aqueous Constituent Plume | |-------------------------------| | i | (ALVIRIX | | WING DISSOLVED<br>TPLUMES FOR | FIGURE #: 10 | | | |---|----------------------|----------------|-------------------------------|------------------|--|--| | 1 | <del></del> | | | SCALE: 1"=80'-0" | | | | Ì | engineers-scientists | GOLD COAST OIL | PROJECT # 8902.02 | DATE: 12/28/94 | | | Aqueous Constituent Plume engineern-scientists SITE PLANS SHOWING DISSOLVED CONSTITUENT PLUMES FOR THE INDICATED DATES FIGURE #: 10A SCALE: 1"=80'-0" GOLD COAST OIL PROJECT #: 8902 02 DATE: 12/28/94 Aqueous Constituent Plume Dnapl Residual Zone (Also DNAPL Entry Zone) SITE PLANS SHOWING DISSOLVED FIGURE # 10B CONSTITUENT PLUMES FOR INDICATED PERIODS SCALE 1"=80'-0" GOLD COAST OIL PROJECT # 8902 02 Date 02/22/94 | ALVRI | |----------------------| | engineers-scientists | | SITE PLANS SHO | WING DISSOLVED<br>PLUMES FOR | FIGURE # 10C | | | |----------------|------------------------------|---------------|--|--| | INDICATE | SCALE 1"=80'-0" | | | | | GOLD COAST OIL | PROJECT # 8902 02 | Date 02/22/94 | | | Aqueous Constituent Plume Dnapl Residual Zone (Also DNAPL Entry Zone) engineers-scientists SITE PLANS SHOWING DISSOLVED CONSTITUENT PLUMES FOR INDICATED PERIODS FIGURE # 10D SCALE 1"=80'-0" GOLD COAST OIL | PROJECT # 8902 02 | 2 Date 01/24/94 Q Æ. AW THE AVENUE } 1 CSX BAILROAD ;;;, ; · , · ; DELTA GUS CO. • .. END OF FOURTH YEAR OF REMEDIATION (07/15/94) Aqueous Constituent Plume engineers-scientists SITE PLANS SHOWING DISSOLVED CONSITTUENT PLUMES FOR THE INDICATED DATES FIGURE #: 10E SCALE: 1"=80'-0" GOLD COAST OIL PROJECT #: 8902.02 DATE: 12/28/94 ## **Documents Reviewed** Record of Decision, Remedial Alternative Selection, Gold Coast Oil Corporation, Miami Florida, prepared by U.S. Environmental Protection Agency (September 11, 1987) Technical Impracticability Evaluation of Further Groundwater Restoration at the Gold Coast Oil NPL Site, Miami, Florida, "Edward E. Clark Engineers-Scientists, Inc. (February 24, 1994) Interim Site Closeout Report for the Gold Coast Oil Superfund Site, Miami, Florida, "EPA Region IV (June 23, 1992) Closeout Report Gold Coast Oil Site, Miami Florida Prepared by U S Environmental Protection Agency, Region IV Atlanta, Georgia February 1996 U S Environmental Protection - region IV, Superfund Fact Sheet, Explanation of Significant Differences, Gold Coast oil Site, Miami Florida (March 8, 1994) Notice of Deletion of Gold Coast Oil Corporation Site from the National Priority List (September 27, 1996) Notice of Completion and Remedial Action Report, Gold Coast Oil Superfund Site, Miami, Florida The Baljet Corporation/Edward E Clark Engineers-Scientists, Inc., February 1992 Notice of Completion and Remedial Action Report, Gold Coast Oil Superfund Site, Miami Florida, prepared by the Baljet Corporation/Edward E Clark Engineers-Scientists, Inc. (January 1990) Hazardous Waste Site Investigation Gold Coast oil Corporation, prepared by U.S. Environmental Protection Agency, June 1, 1981 Remedial Design/Remedial Action Groundwater Recovery Treatment and Discharge, prepared by the Baljet Corporation, Edward E. Clark. Engineers-Scientists, Inc. for U.S. Environmental Protection Agency, February 1990. Site Closeout report, Gold Coast oil Site, prepared by Edward E. Clark Engineers-Scientists, Inc., for the U.S. Environmental Agency, January 18, 1995